
Response Cards for Informational Text

Responding to Informational Text Responding to Informational Text

Responding to Informational Text Responding to Informational Text

Simply Achieve, Inc.Simply Achieve, Inc.

Simply Achieve, Inc. Simply Achieve, Inc.

Tell 3 facts you learned from

reading the passage.
Tell why you think someone

would read this passage.

Where could you find more

information about this topic?

Find 2 words that are defined

in the passage. Tell what they

are and what they mean.

1 2

3 4

Response Cards for Informational Text

Responding to Informational Text Responding to Informational Text

Responding to Informational Text Responding to Informational Text

Simply Achieve, Inc.Simply Achieve, Inc.

Simply Achieve, Inc. Simply Achieve, Inc.

Tell one sentence that would

best summarize the first

two paragraphs.

What is the passage mostly

about?

Compare two ideas that are

discussed in the passage.

Find an unfamiliar word in the

passage. Tell what you think it

means. Why do you think so?

5 6

7 8

Response Cards for Informational Text

Responding to Informational Text Responding to Informational Text

Responding to Informational Text Responding to Informational Text

Simply Achieve, Inc.Simply Achieve, Inc.

Simply Achieve, Inc. Simply Achieve, Inc.

Choose a color to describe the

topic. Tell why you chose it.

How did the author organize

the information in the

passage? (chronological, compare/

contrast, definition/information)

Look at the titles, subtitles,

pictures, and captions in the

passage. What can you learn

from them?

Pretend you have to teach what

you learned from reading this

passage to a new student.

What will you tell about the topic?

9 10

11 12

Response Cards for Informational Text

Responding to Informational Text Responding to Informational Text

Responding to Informational Text Responding to Informational Text

Simply Achieve, Inc.Simply Achieve, Inc.

Simply Achieve, Inc. Simply Achieve, Inc.

A title for a fiction book on this topic

might be -

If you could create a sound to

describe the topic what would it be?

Why?

What information did you already

know about the topic before reading

the passage? How did you learn

this information?

What did you find surprising about

the facts introduced in the passage?

What would you like to know more

about?

13 14

15 16

Response Cards for Informational Text

Responding to Informational Text Responding to Informational Text

Responding to Informational Text Responding to Informational Text

Simply Achieve, Inc.Simply Achieve, Inc.

Simply Achieve, Inc. Simply Achieve, Inc.

Did the passage leave you

with unanswered questions? If so,

what are they?

Does the author try to persuade you

in anyway? Find an example in the

passage.

Does the author offer an opinion in

the passage? Find an example of

the author's opinion in the passage.

Does the author present information

in a way that is interesting? If so,

how does he or she achieve this?

17 18

19 20

